Inspection of GEO Spacecraft for Commercial and Military Customers

Dr. Gordon Roesler, Program Manager, Tactical Technology Office

Briefing prepared for In-Space Inspection Workshop NASA Johnson Space Center

July 15-16, 2014

Phoenix program vision

"Communications satellites in geosynchronous orbit, approximately 36,000 kilometers above the Earth, provide vital communication capabilities to Warfighters and others. Today, when a satellite fails, we usually face the expensive prospect of having to launch a brand new replacement. Our Phoenix program strives to develop and demonstrate technology to robotically service, maintain, and construct satellites in the harsh environment of geosynchronous orbit."

DARPA Director Arati Prabhakar, March 2014

The DARPA GEO robotic servicing program seeks to revolutionize space reliability, capability and operations

Mission ensemble for a DARPA GEO robotic multimission vehicle

- Provide unparalleled high-resolution images on request of spacecraft experiencing anomalies
- Inspections would be enabled by a RMMV with a sensor suite and dexterous arms with cameras
 - Stand-off inspections (50m-1km)
 - Close inspections (5m-50m)
 - Docked inspections

- Cooperatively move spacecraft in orbit, recover spacecraft in off-nominal orbits and extend lifetimes through propellant conservation
 - N/S station keeping recovery
 - End-of-Life to GEO graveyard
 - Repositioning within the GEO belt

- Assist spacecraft experiencing anomalies, helping to ensure that missions can be completed at maximum performance
 - Free stuck appendages
 - Supplement attitude control
 - Perform docked inspections

DARPA RMMV notional system configuration

- Long-life bus and robotic components (5-15yr)
 - Probably electric propulsion for high ΔV capability
- Two high-strength robotic arms (FREND)
 - Capability for cooperative maneuver of large satellites
 - Strength to accommodate forces from small motions
 - End cameras primarily for control during docking
 - Excellent imaging capability
- Longer, lighter secondary arm for cameras/lights
- Redundant RPO sensor suite
- Propulsion, attitude control, etc., suitable for RPOD
- Ground segment to include very high fidelity simulator
 - Operations training, mission validation, customer interactions

Primary robotic arm: DARPA FREND

Secondary arm: possibly longer, more degrees of freedom

3 degree-of-freedom joint modules

© MDA

© MDA

Goal: High-resolution cooperative inspection

- Requirement: unparalleled high-resolution multi-sensor images of spacecraft experiencing anomalies
- Multi-DOF arms will permit imaging of difficult-to-see sites
- Potential benefits:
 - Identify and possibly resolve failures
 - Enable forensics and failure root cause determination
 - Attribute failures to natural environment, engineering or other causes

GEO inspection enhances security

- Vital US military capabilities in GEO include:
 - Nuclear-survivable communications (Advanced EHF)
 - Missile launch detection/warning (SBIRS)
- Spacecraft can fail because of design flaws, natural phenomena, or other causes
- Resolving which of these caused a loss of a critical national capability is of paramount importance
- Robotics provide the means for exquisitely close
 cooperative inspection and high resolution imaging—
 including of difficult-to-access locations on the exterior
- "CSI In Space"
- Increase transparency, reduce uncertainty & potential misperception

GEO inspection unique attributes

- Would be done in context of robotic servicing
- Combine RPO sensor suite and dexterous arms with cameras
 - Stand-off inspections (50m-1km)
 - Close inspections (5m-50m)
 - Docked inspections, including obscured locations
- Could be performed while docked or drifting
- Arm dexterity provides

 absolutely unique access,
 and reduces propellant
 expenditure

GEO inspection as a commercial resource

- More than 300 spacecraft in GEO provide TV, mobile telephony, data transfer—a \$110B market
- Among the causes limiting satellite performance:
 - Solar panel deployment anomaly (complete or partial)
 - Antenna deployment anomaly (complete or partial)
 - Propulsion anomalies
- Insurance claims cover portion of satellite costs but not lost revenue
- Inspection would be the first step in making decisions about attempts to correct anomalies
- Could enable future designs to be less exquisite/redundant

capability due to a solar

array failure.

Commercial satellite anomalies 2010-2011

Images from Gunter's Space Page

Commercial satellite anomalies 2012-2013

Images from Gunter's Space Page

Age of commercial spacecraft at anomaly

Breakdown of anomalies by type

Some of these will be addressable using the GEO servicer capabilities

Goal: Anomaly resolution

- A GEO robotic multi-mission vehicle would assist spacecraft experiencing anomalies, helping ensure mission completion
 - Free stuck appendages
 - Supplemental attitude control
 - Perform docked inspections
- Potential benefits:
 - Increased fleet resilience
 - Episodic but high-value service

Of particular importance to USG self-insured spacecraft

NASA Images

15

DARPA Early lab test: Freeing a solar panel

U.S. Naval Research Lab

Goal: Orbit modification assistance

- A GEO robotic multi-mission vehicle would provide assistance to move spacecraft in orbit, recover spacecraft in off-nominal orbits and manage space traffic
 - N/S station keeping recovery
 - End-of-Life to GEO graveyard
 - Repositioning within the GEO belt—manage slots
 - Propulsion anomalies
- Potential benefits:
 - Economic benefits of deferred disposal and correction of propulsion anomalies
 - Can assist with recovery from avoidance maneuvers
 - Future capability: repositioning of navigation hazards

www.spaceflightnow.com

A potential business model for two customers

Resilient architecture M Experience Resiliency **Experiments** with new with oncapabilities orbit robots Awareness Life Α extension R **Attribution** Commercial Commercial/ Multi-mission service DARPA coservicing C investment robot system provider 0 Life M extension M Α Commsat Ε operators R Anomaly Space resolution Artist's Concept insurers

Change is coming

- If this demonstration is successful, we expect builders of future spacecraft to take advantage of new capabilities:
 - Less propellant, more payload
 - Robotic assistance with large aperture deployment
 - Reduced redundancy
 - Build for servicing
 - Etc., etc.
- New space architectures :
 - Large structure assembly
 - Large aperture assembly
 - Modular spacecraft design concepts
- Government could contract for some time to conduct onorbit robotics experiments

- The DARPA robotic GEO servicer program seeks to provide new capabilities for robustness and productivity of GEO satellite fleets
- Inspection would be an inherent capability of the robotic systems and RPO sensor suites that would be employed
- GEO inspection has both potential commercial and national value
- We are exploring innovative ways to enable the capability

